Developments in the DMCii Constellation & annual Tropical forest monitoring Paul Stephens Director of Sales & Marketing 17 March 2010 ### The DMC Concept A Unique International Partnership Combining National Objectives, Humanitarian Aid and Commerce... The Consortium The Coordinator Applications; The Constellation Commercial, Government and Humanitarian ### **DMC Satellite Constellation** ### Designed for Global Daily Imaging - High Resolution32 & 22 m gsd - Broad Swath 650+km - LandsatCompatibleBands - Red - Green - NIR Coverage Overlap on Consecutive passes ### **Satellite Constellation Sustainability Principles** Cost effective SSTL satellites, and self-sustaining funding principles of commercial organisations delivers data continuity Consistent design principles delivers imagery consistency # **DMCii Imaging Capacity** #### **DMC** daily imaging capacity #### UK-DMC2 & Deimos-1 - 22m GSD - R,G, NIR bands - Landsat spec band-pass filter - 10 bit - 650km swath - 1,350km strip as standard - 8/20/40/80 Mb Downlinks - **Direct Broadcast Mode** - 5 day revisit for single DMC satellite & Daily revisit in DMC constellation - 2 Season Global Monitoring Capacity # **New 22-metre optical satellites** UK-DMC-2, Deimos-1, NigeriaSat-x # **UK-DMC2** image - Texas satellites Resolution 32 & 22 m satellites Resolution 22 m Day satellites Resolution 22 m Day satellites Resolution 22 m Day satellites Resolution 22 m Day satellites Resolution 22 m Day Resolution 22 m Day # **Tropical Forest Monitoring** ### Climate change & Tropical forests - Greenhouse gas emissions appear to be changing climate. - be responsible for 20% of anthropogenic CO² output. (IPCC) - Regional potential to conserve and sequester carbon - Tropics (80% of total), - Temperate (17%), - Boreal zones (3%). ### **Deforestation & climate change** - The United Nations Framework Convention on Climate Change (UNFCCC) Reducing Emissions through Deforestation and Degradation in developing countries (REDD+) program - Plan to pay nations to preserve tropical forest - Requires reliable regular monitoring - Management by governments - Verification by funding agencies - Satellites essential to monitor change ### **Deforestation & climate change** - What can be measured? - Deforestation Clear cuts - Reforestation/ agroforestry - Degradation selective logging - Biomass change - Carbon stock and carbon flux # **Forest Monitoring** - Forest / Non-Forest - Clear Cuts - Change detection - Logging roads - Area Classification - Palm Oil - Agriculture - Standing water ### **Indonesia: Forest Area Classification Map** #### Thematic Content: Basic Landcover #### Scale: • 1:50 000 #### Projection/Ref: • UTM WGS84 #### Format: - GeoTiff - ERDAS.img - ENVI - PDF - KML/KMZ ### **Indonesia: Forest Change Indicator Map** #### Thematic Content: - Degradation - Re-growth - Burnt area - Flooded area #### Scale: • 1:50 000 #### Projection/Ref: • UTM WGS84 #### Format: - GeoTiff - ERDAS.img - ENVI - PDF Multi-temporal NDVI Composite (3 Dates) ### Forestry – National Reporting Annual DMC campaigns: **•**2005 **•**2006 •2007 **•**2008 •2009 Brazilian Government annual Amazon deforestation PRODES program has used DMC imagery since 2005. ### **Central Africa** - Remote sensing and forest inventory programmes in Central Africa have produced comprehensive historical high quality records (CARPE) - Highly accurate surveys are necessary for biomass/carbon flux, these take time and effort - High frequency satellite surveys for operational monitoring are required - After 1 year, degradation is difficult to detect - Enforcement needs information to target ground surveys - Countries without operational forest monitoring programmes will be refused entry to the REDD-Plus process # **Africa Coverage** # **Annual monitoring of Congo Basin Forests** DMC 650km swath 3 satellites @ 22metres gsd 3 satellites @ 32metres gsd High frequency monitoring to identify annual forest change Reliable regular information for sustainable forest monitoring 300 # **Operational Imaging Services** ### **DMCii Commercial Service** DMCii coordinates DMC Constellation to deliver #### **On-demand rapid imaging** - Fast responsive imaging service - 2.8 and 4 metre panchromatic - 5.6 metre multispectral - 32 metre multispectral - 22 metre multispectral #### New sensors 2.5 metre pan / 5 m multispectral (2010) #### Country / regional mapping Multi-season coverage #### **Precision Agriculture** Flexible, short imaging windows to cover large or small AoIs #### **Forest monitoring** Large area change detection and classification #### Direct downlink near real-time imaging 22 metre multispectral #### **On-line Archive access** #### **Training** ## **Applications of DMC imagery** ### Benefits of rapid revisit and wide area coverage Flood mapping Burnt Area mapping ### **Agriculture – Precision Farming** Online Agricultural services - Field level monitoring of crop health... ### Illicit crop monitoring - Afghanistan UNODC report 2009: Cultivation down from 193,000Ha (2008) to 123,000Ha (2009) ### **Germany - land cover mapping** - German government national land cover mapping project, 2009 - Prime contractor: Infoterra GmbH - Data sources = DMC (2 windows) + Rapideye (1 window) - Both DMC windows completed 95% cloudfree ### **Monitoring Europe; Working with GMES** ### Delivered - Single year - 38 countries - 5.8 million km² - <5% cloud - 32 metre gsd ### **Constellation benefits** - Global daily revisit - operational monitoring of rapid change - Coordinated imaging - powerful for multiple applications - Centralised calibration campaigns - Consistent high quality data - Modular addition of new satellites - Data continuity - Benefit from latest technology - increased capacity - new sensors # Thank you! www.dmcii.com info@dmcii.com ### **DMC** Disaster Response #### **DMC's role in International Charter; Space & Major Disasters.** - Rapid response Imagery - Emergency On Call Officers - Executive Secretariat chair; Oct'07- Apr'08 - Charter Board chair; Oct'07- Apr'08 UNDSAT UK Charter Board Member **DMC** Disaster Response